Reducing Emissions in California Through Carbon Capture and Sequestration Carbon Management Program APL Global Security Principle Directorate, LLNL friedmann2@llnl.gov http://co2.llnl.gov/ ### **Conclusions** Current knowledge strongly supports carbon sequestration as a successful technology to dramatically reduce CO₂ emissions. Current science and technology gaps appear resolvable at scale Site characterization, monitoring, and hazard assessment & management are keys to safe and successful deployment California's specific mix of carbon sources and geology provide real, near term opportunities to dramatically reduce emissions with CCS ## Geological carbon sequestration is the deep injection of CO₂ to avoid atmospheric release CO₂ can be stored in deep geological formations as a pore-filling fluid: - Saline Formations:largest capacity (>2200 Gt) - •Depleted Oil & Gas potential for enhanced oil and natural gas recovery ## CO₂ Capture & Sequestration (CCS) can provide 15-50% of global GHG reductions - A key portfolio component (w/ cons., effic., nuclear, renew.) - Cost competitive to other carbon-free options (enables others, like hydrogen) - Uses proven technology - Applies to existing and new plants - Room for cost reductions (50-80%) - ACTIONABLE - SCALEABLE - COST-EFFECTIVE # High purity (>95%) CO₂ streams are required for storage Three technology pathways can capture and separate large volumes of CO₂ # High purity (>95%) CO₂ streams are required for storage Capture devices for standard existing plants are relatively high in cost. At present, all three approaches to carbon capture and separation appear equally viable Typical PC plant \$40-60/t CO_2 Typical gasified plant \$30-45/t CO_2 Oxyfired combustion \$40-60/t CO_2 * Low-cost opportunities \$5-10/t CO_2 Refineries, fertilizer & ethanol plants, polygeneration, cement plants, and gas processing facilities are cheapest. Pursuit of coal-to-liquids, H₂ fuel production, and oil shales will make additional high concentration streams * Not yet ready for prime time ### What empirical evidence is there that transport & geological storage of CO₂ can be done safely? - Nature has stored oil and natural gas in underground formations over geologic timeframes, i.e. millions of years - Gas and pipeline companies are today storing natural gas in underground formations (>10,000 facility-years experience) - Naturally occurring CO₂ reservoirs have stored CO₂-rich gas underground for millions of year, including large volumes in the US (WY, CO, TX, UT, NM, MS, WV) - Almost 3,000 miles of CO₂ pipelines are operate in N. America, carrying over 30 million tons of CO₂ annually - Well over 100 million tons of CO₂ have already been injected into oil reservoirs for EOR as well as into deep saline aquifers (over 80 projects have been implemented worldwide) - Three commercial sequestration projects have demonstrably sequestered CO2 at injection rates ~ 1 million t CO₂/y for years across a wide range of geological settings # Geologic CO₂ Sequestration Targets & Storage Mechanisms ### Physical properties of supercritical CO₂ Commercial CO₂ sequestration will proceed only in those geological settings where CO₂ will be in a supercritical state. This means it will have a density like oil and viscosity less than oil but much more than methane. | CO ₂ property | Likely minimum T
(35°C) and P (8 MPa) | Likely maximum T (80°C) and P (40 MPa) | |--------------------------|--|--| | Density: kg/m³ | 419 | 823 | | Viscosity: mPa/s | 0.030 | 0.076 | ### Storage mechanisms are sufficiently well understood to be confident of effectiveness #### Physical trapping - Impermeable cap rock - Either geometric or hydrodynamic stability #### Residual phase trapping - Capillary forces immobilized fluids - Sensitive to pore geometry (<25% pore vol.) #### **Solution/Mineral Trapping** - Slow kinetics - High permanence #### Gas adsorption For organic minerals only (coals, oil shales) 0.2 ## The crust is well configured to trap large CO₂ volumes indefinitely Multiple storage mechanisms working at multiple length and time scales should trap free-phase CO₂ plumes, This means that over time risk decreases and permanence increases ### A successful GCS site requires ICE ### Injectivity ### Capacity ### **Effectiveness** #### Injectivity - Rate of volume injection - Must be sustainable (years) #### **Capacity** - Bulk (integrated) property - Total volume estimate - Sensitive to process #### **Effectiveness** - Ability for a site to store CO₂ - Long beyond the lifetime of the project - Most difficult to define or defend Conventional technology is sufficient to determine ICE for a site Gasda et. al, 2005 ### Site selection should require due diligence in characterization & validation Injectivity Capacity Effectiveness Ideally, project site selection and certification would involve detailed characterization. In most cases, this will require new geological and geophysical data sets. #### For Depleted Oil & Gas Fields: - Injectivity & capacity well established - Objective measures of effectiveness exist #### For Saline Aquifers: - ICE could be estimated; would probably require exploratory wells and 3D seismic - Include cores, followed by lab work Variability in site geology, geography, and regulations demands flexibility in site permits requirements ## Assessments represent the lowest cost, highest impact step in CCS For any large injection volume, local assessment is extremely low in cost and can be executed with conventional technology On a national level, assessments should proceed through geological surveys or in partnerships with the oil and gas industry Site assessments may be paid for by the site operator, the CO₂ owner, or through bonds. This step is vital, and should be supported fully. ### Several large projects exist, with many pending The projects, especially the three commercial sequestration projects, demonstrate the high chance of success for CCS These studies are still not sufficient to provide answers to all key technical questions or to create a regulatory structure # Sleipner Vest project demonstrates 1st order viability of commercial storage FIRST major attempt an large volume CO₂ sequestration, offshore Norway. Active since 1996. Monoethanolamine (MEA) capture **Economic driver: Norwegian carbon tax on** industry (\$50/ton C) Cost of storage: \$15/ton C Operator: Statoil Partners: Norsk-Hydro, Petoro, Shell-Esso, Total-Elf-Fina http://www.statoil.com Target: 1 MM t CO₂/yr. So far, 11 MM t Miocene Aquifer: DW fan complex - > 30-40% porosity, 200 m thick - ➤ high perm. (~3000 mD) - between 15-36 °C − w/i critical range # Sleipner monitoring supports the interpretation that CO₂ can be imaged and has not escaped This survey has sufficient resolution to image 10,000 t CO₂, if collected locally as a free-phase. The CO₂ created impedance contrasts that revealed thin shale baffles within the reservoir. Chadwick et al., 2004 # Weyburn: Transport from North Dakota gasification plant to EOR field #### CO₂ Delivery - 200 miles of pipe - Inlet pressure 2500 psi; delivery pressure 2200 psi - 5,000 + metric tonnes per day - Deliver to Weyburn and now Midale #### Weyburn field - Discovered: 1954 - >2.0 Gbbl OOIP - Additional recovery ~130 MM barrels - >26 M tons CO2 stored - 4 year, \$24M science project; expand to second phase ## Time-lapse seismic surveys show changes in CO₂ saturation near wells: no leakage #### **Marly Zone** ### In Salah (Algeria) CO₂ storage project 1 M t/yr CO₂ separated from produced gas being injected into aquifer below gas zones. In Salah Project, Kretchba field Rittiford et al., 2004 ### 1 M t/yr CO₂ separated from produced gas is injected into deep saline aquifer below gas zones # Deployment efforts have brought focus to CCS operations life-cycle and its key issues ### Leakage risks remain a primary concern - 1) High CO₂ concentrations (>15,000 ppm) can harm environment & human health. - 2) There are other potential risks to groundwater, environment - 3) Concern about the effectiveness & potential impact of widespread CO₂ injection - 4) Economic risks flow from uncertainty in subsurface, liability, and regulations #### Elements of risk can be prioritized - Understanding high-permeability conduits (wells and faults) - Predicting high-impact effects (asphyxiation, water poisoning) - Characterizing improbable, high-impact events (potential catastrophic cases) ## Wells represent the main hazard to GCS site integrity We have some understanding of well failure modes We can properly design CO₂ wells and plug failed wells Managing and maintaining well integrity is important to avoiding failure and risk minimization We can identify and recomplete lost wells ### Crystal Geyser, UT represents an analog for well leakage, fault leakage, & soil leakage Drilled in 1936 to 801-m depth initiated CO₂ geysering. CO₂ flows from Aztec sandstone (high P&P saline aquifer) Oct. 2004, LLNL collected flux data - Temperature data - Meteorological data - Low wind (<2 m/s) - 5 eruptions over 48 hrs - Four eruptions and one preeruption event sampled # The risks of leakage appear to be both small and manageable Wells present a challenge to integrity and monitoring which could be resolved through technology application & regulation ### Monitoring and verification (M&V) is likely to be required #### MMV serves these key roles: - Understand key features, effects, & processes - Injection management - Delineate and identify leakage risk and leakage - Provide early warnings of failure - Verify storage for accounting and crediting #### Currently, there are abundant viable tools and methods; however, only a handful of parameters are key - Direct fluid sampling via monitoring wells (e.g., U-tube) - T, P, pH at all wells (e.g., Bragg fiber optic grating) - CO₂ distribution in space: various proxy measures (Time-lapse seismic clear best in most cases) - CO₂ saturation (ERT, EMIT likely best) - Surface CO₂ changes, direct or proxy (atmospheric eddy towers best direct; LIDAR may surpass) (perfluorocarbon tracing or noble gas tracing best proxies) - Stress changes (tri-axial tensiometers) # Many tools exist to monitor and verify CO₂ plumes and have been tested | Parameter | Best tool | Other tools | | |---------------------------------|-------------------------------|--|--| | Fluid composition | Direct sample | (Advanced simulation) | | | T, P fieldwide | Thermocouples & pres. sensors | Fiberoptic Bragg grating | | | Subsurface pH monitoring | pH sensors | | | | CO ₂
distribution | Time-lapse
seismic | (microseismic, tilt,
VSP, electrical
methods) | | | CO ₂ saturation | Electrical methods (ERT) | (advanced seismic) | | | Surface
detection | Soil gas, PFC tracing | (Atmos. eddy towers
FTIRS, LIDAR,
hyperspectral) | | | Stress/strain changes | (Tri-axial tensiometers) | Bragg grating, tilt,
InSAR | | ## The Western Region is at the center of national action and interest in carbon management CA's SB1368 prohibits long-term power purchase agreements with emissions greater than natural gas plants: other states considering CA's AB32 targets cannot be met with efficiency and renewable improvements alone WGA's carbon markets initiative AB1925, New Mexico executive orders provides incentives for CCS deployment Actions pending in WY, MT, CO on CCS regulatory and legal framework ### Preliminary estimates suggest California has an abundance of sequestration resource - **Current WESTCARB** estimates at 300 Gt capacity, mostly in Central Valley. - This is 10,000 times more than CA's point source emissions - These estimates are preliminary, conservative and likely underestimates. - Similar resource in WY, UT, NM, CO, MT each Site characterization is needed to turn resource into reserves ## CCS opportunities in CA are large and could provide short- and long-term benefits Global Security Unique mix of sources attractive for state AB32 compliance Four high-impact targets for CCS deployment *in state* - Refineries - Cement - Zero-emission gas - With biofuels # Refineries are a critical industry for the state with large emissions footprints ### **Both opportunities & problems** - Persistent large point sources for CO₂ and pollution - Key industry for, CA fuel emission requirements, new low-carbon standards - Cannot expand due to criteria pollution restrictions - Importing fuels will "offshore" emissions Richmond Refinery Could capture & sequester pure CO₂ streams New technology for high carbon processes CCS could both dramatically reduce refinery emissions and increase production # The cement industry represents ~3% of CA CO₂ emissions and a large industry ### The cement making process creates CO₂ - Concern about offshoring cement manufacturers - Importing cement = importing emissions too! ### LLNL can help with special capabilities and experience - Accelerated limestone weathering (AWL) technology - Removes NO_x, SO_x with CO₂ - ICAT proposal w/ Davenport Cement ## To get to AB32 limits, natural gas emissions must be reduced during demand growth NG plants source 25 M t CO₂/y in CA Likely to grow under SB1368 NGCC-CCS could create export industry in state & help balance renewable loads Sequestration resource near many current plants and proposed new builds, especially within central valley Currently not clear if post-combustion capture or oxyfiring is best for state needs ### Biofuels + CCS create unusual opportunities for emissions reduction in CA ### CCS could help conventional biomass plants in central valley - Negative emission plant - Combine with EOR to help economics - Reduce current agricultural wastes ### CCS could help emerging biofuels industries - Reduce fuel carbon footprint (1/3:1/3:1/3) - Help achieve low-carbon fuel standards CCS could further improve emissions profile of biofuels in state ## CCS in California: potential benefits, special considerations, strong skills ### Mix of large, stationary CO₂ sources is unique - Natural gas power plants: ~25 MM tons/y - Refineries, gas processing, cement can provide low-cost opportunities: ~17 MM tons/y - Coal-based electricity imported: CO₂ to be regulated by the CPUC - Interest in biomass electric generation; possibility of "net negative" emissions ### California has an excellent technical & physical infrastructure - Agencies (CEC; WESTCARB; DOG) - National Labs (LLNL and LBNL) +EPRI - CO₂ Capture Engineering (e.g., Fluor, Bechtel/Nexant, SPA Pacific) - Oil companies (e.g. Chevron, Occidental) - Strong universities (UC, Stanford) - Pipeline rights-of-way, O&M experience ## LLNL can support and enable CCS deployment for California ### We have already made major contributions to CCS in the state - Executed capacity estimates and develop methodologies - Worked with the CEC under AB1925 for guidance document - Developed capacity and site assessment methodologies - Partnered with key industrial actors to develop technology & deployment (BP, Chevron) ### We expect to make major contributions to CCS in the state - Develop low-cost carbon capture and separation technology with industry - Perfect tools and methods to monitor and verify CO₂ underground - Identify key hazards to CCS deployment and tools to assess and avoid risks - Respond to requests of regulatory agencies (CARB, CalEPA, DOGGR) ### **Conclusions** Current knowledge strongly supports carbon sequestration as a successful technology to dramatically reduce CO₂ emissions. Current science and technology gaps appear resolvable at scale Site characterization, monitoring, and hazard assessment & management are keys to safe and successful deployment California's specific mix of carbon sources and geology provide real, near term opportunities to dramatically reduce emissions with CCS ## Some basic considerations relevant to the nature and magnitude of CO₂-related risks - CO₂ is not flammable or explosive - CO₂ is not a dangerous gas except in very high concentrations (> 15,000 ppm) - Not to be confused with carbon monoxide (CO) - We inhale and exhale CO₂ with every breath - We drink carbonated (CO₂ containing) beverages - We buy "frozen" CO₂ for cooling (dry ice) - We have successfully plugged and abandoned CO₂ injection wells, even badly damaged and failed wells - Where human, animal or plant mortality has been attributable to CO₂ is due to volcanic releases in large quantities (e.g. Cameroon, Africa) or pooled in depressions or pits (Mammoth Mountain, California) ## Little Grand Wash Fault soil surveys suggest fault leakage flux rates are extremely small Allis et al. (2005) measured soil flux along the LGW fault zone. Overall, concentrations were <0.1 kg/m²/d. Integrated over the fault length and area, this is unlikely approach 1 ton/day. At Crystal Geyser, it is highly likely that all fault-zone leakage is at least two orders of magnitude less than the well. This may be too small to detect with many surface monitoring approaches ### Simulations of the largest hypothetical event suggest leakage appears to be manageable Max. CO₂ flow rate: 7" inside diameter well | <mark>Depth</mark> Flow rate Flow rate | | | | | | |--|--------|-----------|--|--|--| | (ft) | (kg/s) | (ton/day) | | | | | 5036 | 225 | 1944 | | | | | 4614 | 217 | 1875 | | | | | 5102 | 226 | 1952 | | | | | 4882 | 224 | 1935 | | | | ~2x Sheep Mt. event ~50x Crystal Geyser Simulated hypothet Max. flow rate even Great plains: no wil Simulated hypothetical Max. flow rate event Great plains: average wind 2005 Tale Atlas and/or LLNL The HSE consequences from catastrophic well failure do not appear to present an undue or unmanageable risk. | Acute (Short-Term) Effects | | | | | |----------------------------|---|-------------------------------|--|--| | | Description | (ppm)
Extent
Area | Population
Fatalities
Casualties | | | | >TEEL-3: Death or irreversible health effects possible. | >40,000
71.5 m
6,840 m2 | 0
N/A
N/A | | | | >TEEL-2 and TEEL-1: Serious health effects or impaired ability to take protective action. | >30,000
87.3 m
9,515 m2 | 0
N/A
N/A | | Note: Areas and counts in the table are cumulative. Casualties include both Fatal and Non-